Probing Further into "Interpretability": Caveats & Challenges

Agenda

- Two Papers:
 - Transparency: Motivations and Challenges
 - The Mythos of Model Interpretability
- Break out groups
- Discussion

The Mythos of Model Interpretability

Zachary Lipton; 2017

Contributions

- Goal: Refine the discourse on interpretability
- Outline desiderata of interpretability research
 - Motivations for interpretability are often diverse and discordant

Identifying model properties and techniques thought to confer interpretability

Motivation

 We want models to be not only good w.r.t. predictive capabilities, but also interpretable

- Interpretation is underspecified
 - Lack of a formal technical meaning
- Papers provide diverse and nonoverlapping motivations for interpretability

Prior Work: Motivations for Interpretability

Interpretability promotes trust

But what is trust?

- Is it faith in model performance?
- If so, why are accuracy and other standard performance evaluation techniques inadequate?

When is interpretability needed?

- Simplified optimization objectives fail to capture complex real life goals.
 - Algorithm for hiring decisions productivity and ethics
 - Ethics is hard to formulate

 Training data is not representative of deployment environment

Interpretability serves those objectives that we deem important but struggle to model formally!

Desiderata

 Understanding motivations for interpretability through the lens of prior literature

- Trust
- Causality
- Informativeness
- Fair and Ethical Decision Making

Desiderata: Trust

- Is trust simply confidence that the model will perform well?
- A person might feel at ease with a well understood model, even if this understanding has no purpose
- Training and deployment objectives diverge
 - E.g., model makes accurate predictions but not validated for racial biases
- Trust _ relinquish control
 - For which examples is the model right?

Desiderata: Causality

- Researchers hope to infer properties (beyond correlational associations) from interpretations/explanations
 - Regression reveals strong association between smoking and lung cancer
- However, task of inferring causal relationships from observational data is a field in itself
 - Don Rubin
 - Judea Pearl

Desiderata: Informativeness

- Predictions _ Decisions
 - Convey additional information to human decision makers

- Example: Which conference should I target?
 - A one word answer is not very meaningful
- Interpretation might be meaningful even if it does not shed light on model's inner workings
 - Similar cases for a doctor in cupport of a

Desiderata: Fair & Ethical Decision Making

- ML is being deployed in critical settings
 - Eg., healthcare
- How can we be sure algorithms do not discriminate on the basis of race?
 - AUC is not good enough
- Side note: European Union Right to explanation

Properties of Interpretable Models

- Transparency
 - How exactly does the model work?
 - Details about its inner workings, parameters etc.

- Post-hoc explanations:
 - What else can the model tell me?
 - Eg., visualizations of learned model, explaining by example

Transparency: Simulatability

- Can a person contemplate the entire model at once?
 - Need a very simple model

 A human should be able to take input data and model parameters and calculate prediction

Transparency: Decomposability

- Understanding each input, parameter, calculation
 - E.g., decision trees, linear regression

- Inputs must be interpretable
 - Models with highly engineered or anonymous features are not decomposable

Algorithmic Transparency

- Learning algorithm itself is transparent
 - E.g., linear models (error surface, unique solution)

- Modern deep learning methods lack this kind of transparency
 - We don't understand how the optimization methods work
 - No guarantees of working on new problems

Note: Humans do not exhibit any of these forms of transparency

Post-hoc: Text Explanations

- Humans often justify decisions verbally (post-hoc)
- Krening et. al.:
 - One model is a reinforcement learner
 - Another model maps models states onto verbal explanations
 - Explanations are trained to maximize likelihood of ground truth explanations from human players
 - So, explanations do not faithfully describe agent decisions, but rather human intuition

Post-hoc: Visualization

- Visualize high-dimensional data with t-SNE
 - 2D visualizations in which nearby data points appear close

- Perturb input data to enhance activations of certain nodes in neural nets (image classification)
 - Helps understand which nodes corresponds to what aspects of the image
 - Eg., certain nodes might correspond to dog faces

Post-hoc: Example Explanations

- Reasoning with examples
- E.g., Patient A has a tumor because he is similar to these k other data points with tumors

- k neighbors can be computed by using some distance metric on learned representations
 - Eg., word2vec

Post-hoc: Local Explanations

- Hard to explain a complex model in its entirety
 - How about explaining smaller regions?

LIME (Ribeiro et. al.)

- Explains decisions of any model in a local region around a particular point
- Learns sparse linear model

Claims about interpretability must be qualified

If a model satisfies a form of transparency, highlight that clearly

 For post-hoc interpretability, fix a clear objective and demonstrate evidence

Transparency may be at odds with broader objectives of Al

 Choosing interpretable models over accurate ones to convince decision makers

 Short term goal of building trust with doctors might clash with long term goal of improving health care

Post-hoc interpretations can mislead

- Do not blindly embrace post-hoc explanations!
- Post-hoc explanations can seem plausible but be misleading
 - They do not claim to open up the black-box;
 - They only provide plausible explanations for its behavior
 - E.g., text explanations

Summary

- Goal: Refine the discourse on interpretability
- Outline desiderata of interpretability research
 - Motivations for interpretability are often diverse and discordant

Identifying model properties and techniques thought to confer interpretability

Transparency: Challenges and Motivation

Adrian Weller; 2019

Contributions

- Characterizing different kinds of transparency, and underlying motivations
- Shedding light on the downsides of having transparency

Types and Goals of Transparency

- **Type 1** For a developer, to understand how their system is working, aiming to debug or improve it: to see what is working well or badly, and get a sense for why.
- **Type 2** For a user, to provide a sense for what the system is doing and why, to enable prediction of what it might do in unforeseen circumstances and build a sense of trust in the technology.
- **Type 3** For society broadly to understand and become comfortable with the strengths and limitations of the system, overcoming a reasonable fear of the unknown.
- **Type 4** For a user to understand why one particular prediction or decision was reached, to allow a check that the system worked appropriately and to enable meaningful challenge (e.g. credit approval or criminal sentencing).

Types and Goals of Transparency

- **Type 5** To provide an expert (perhaps a regulator) the ability to audit a prediction or decision trail in detail, particularly if something goes wrong (e.g. a crash by an autonomous car). This may require storing key data streams and tracing through each logical step, and will facilitate assignment of accountability and legal liability.
- **Type 6** To facilitate monitoring and testing for safety standards.
- **Type 7** To make a user (the audience) feel comfortable with a prediction or decision so that they keep using the system. Beneficiary: deployer.
- **Type 8** To lead a user (the audience) into some action or behavior e.g. Amazon might recommend a product, providing an explanation in order that you will then click through to make a purchase. Beneficiary: deployer.

Global vs. Local

- Global: understanding whole system
 - Types 2 3

- Local: explanation for a particular prediction
 - Types 4, 5, 7, 8

Types and Goals of Transparency

- Explanations are beneficial to the society only if they are faithful
- Notion of faithfulness is hard to characterize precisely!
- Defining criteria and tests for practical faithfulness are important open problems
 - Context is important!

Types and Goals of Transparency

- Another challenge: Is an explanation good at conveying faithful information in understandable form, and if a human has actually understood it well?
- Context dependent
- Need for deeper probing!

Comparing explanations is also hard!

If we have two different saliency maps, how to know which one is better

Possible Dangers: Audience vs. Beneficiary

- Recommender systems
 - Amazon (Beneficiary) and its Users (Audience)

- Healthcare
 - Google Verily (Beneficiary) and Hospitals/Doctors (Audience)

- Criminal Justice
 - COMPAS (Beneficiary) and Courts/Judges (Audience)

Government Use of Algorithms

- COMPAS system predicts risk of recidivism
- A prisoner should have some transparency into the decision made by COMPAS
 - To ensure proper process has been followed
 - Enable potential challenge
- But, can there be too much transparency?
- Also, recent push for making all code/data for such models public. Good idea?

Gaming, IP Incentives, and Privacy

- If all details available, the process can be gamed
- Less incentive for private IP and slow progress
- Privacy and transparency are often in conflict
 - How much transparency is too much in a setting?

Means and Ends

- Transparency _ reliability, fairness
- If we are able to develop a good set of "safety checks", then may be it is ok to not have full transparency
 - E.g., autonomous vehicles

Does giving more information to each individual help society?

Braess' paradox: more information empowers the agents to optimize their own agendas more efficiently, and thus may lead to a worse global outcome

Selective Transparency & Discrimination

- Selective Transparency may hurt people disproportionately
- Furthermore, transparency about certain attributes (e.g., gender) in certain settings is known to cause discriminatory behavior as well

Break Out Groups

Based on the different papers we have covered, can you summarize your stance on:

- When/Why is interpretability needed?
- When is interpretability a bad idea?
- Are there any privacy concerns around making models interpretable? What about fairness concerns?
- In real world settings, there have been cases where simpler models were chosen over accurate ones to secure "trust" of decision makers. What do you think about this?